A Design-Builder's Perspective: Anaerobic Digestion Forest County Potawatomi Community - *A Case Study* **Presented by** Jason Rieth, P.E., LEED AP BD + C Industrial Construction Executive Miron Construction Co., Inc. 715.841.4029 | jason.rieth@miron-construction.com #### **Discussion Points** - Overview of the FCPC Renewable Generation Facility - Biothane AnMBR Process Flow - Progress update - Advantages of the Design-Build approach - Considerations when selecting your Design-Build partner - Recommendations for Owners from a Design-Builder's perspective - Lessons learned #### **FCPC Renewable Generation Facility** - 2.0 megawatt biodigestion and biogas facility currently being constructed in Menomonee Valley of Milwaukee - Will operate on liquid (i.e., pumpable) food wastes, utilizing anaerobic digestion to convert the feedstock material into a methane-rich biogas, a fuel similar to natural gas - Will generate revenue from a combination of tipping fees and electricity sold through a WE Energies Tariff #### **Project Components** - Feedstock Supply Contract Advanced Waste Services, Inc. - Design-Build Contract Miron Construction Co., Inc. - Operation and Maintenance Contract TBD #### **Design-Build Team** - Miron Construction Co., Inc. Design-Builder - Biothane, LLC Process Technology Provider - Symbiont Balance-of-Plant Engineer and Integrator #### **Biothane AnMBR Process Flow** - Biothane AnMBR Simplified Process Flow Diagram - 1. Equalization (function of facility), acidification, existing storage integration possible - 2. Chemical character adjusted appropriately - 3. Heat applied/recovered (as required) meso & thermo operations - 4. Waste source fed to digester - 5. Digested for required time with size meeting facility requirement - 6. Recirculated through X-Flow membrane system with membrane number as required - Permeate sent to post treatment (COD <300 mg/L; TSS <1.0 mg/L) - 8. Biosolids wasted as necessary to solids management system or sewer up to permitted limits - 9. Biogas to energy recovery when appropriate - 10. CIP system activated to clean membrane when required ### **Advantages of Biothane AnMBR System** - Short Startup and Recovery Times - Organic Removal Rates Exceed 99% - Allowing for discharge to municipal systems - No Submerged/Inaccessible Membranes - Automated Cleanings and Operation - Precipitation Managed in Digester Vessel - No Gas Scouring Required - Accommodates Large COD Swings - Enclosed Pressurized System - Site Mobilization: November 2013 - Start Erection of Digesters: March 18, 2013 - Biogas Engine Generator Delivery: April 15, 2013 - Mechanical Completion (est): July 2013 - Substantial Completion (est): October 2013 - Project Completion (est): December 2013 ### **Advantages of the Design-Build Approach** - Multiple Contracting Strategies are Available - Traditional Design-Bid-Build - Single General Contractor - Multiple Prime Contracts - Design-Build - Open Book Guaranteed Maximum Price (GMP) - EPC Target Price - EPC Lump Sum - Design-Build-Own-Operate - Many Variations of the Above - Each Contracting Approach Carries Different Risk Profiles with Advantages and Disadvantages ### **Advantages of the Design-Build Approach** - Design-Build structure allows an Owner to assign design and construction responsibility to one entity - Avoids finger pointing - Often a requirement when project requires outside debt and/or equity participation - Design-Build structure offers an attractive combination of Owner, Engineer, and Contractor involvement throughout the planning, design, construction, and startup/ commissioning process - Decisions and available options can be made and/or developed with more accurate information readily available, particularly regarding constructability, cost, and schedule implications - An atmosphere of trust and collaboration can be developed that fosters a team relationship # Considerations when Selecting Your Design-Build Partner - Key Traits - Financial Strength - Will they be around to fix a problem? - Technical Capability - Understanding of the technical aspects of process-driven projects - Process technology agnostic - Experience - Have they done this before? - Depth of Team - Proven project management and market sector expertise - Backlog - References • Do you trust them? # Recommendations for Owners from a Design-Builder's Perspective #### **Our Observations** - Underestimation of Resources Required to Develop Project - Owners and/or developers often underestimate the amount of time and resources required to execute the tasks that in some cases, only they can perform - Timely RFP process - Securing of financing - Feedstock identification, sourcing, contracts - Off-take agreements - Zoning and Permitting - Scope Definition - Owners and/or developers can and often struggle to align the scope that they desire with the CAPEX and OPEX that is justified in their economic analysis # Recommendations for Owners from a Design-Builder's Perspective - Impact - Key Milestones in the Project Development are Delayed - Lack of financial and/or human capital to meet project demands - Owner/developer "soft" costs over-run proforma assumptions - Opportunity Costs for Key Players in the Project Rise - Erosion of project reputation within the marketplace - Lessened interest in project RFP - Less competitive installed cost #### **Lessons Learned** - Develop Your Team Early - Involve design-builder early in the process - A good design-builder can bring numerous resources to assist in the project development process - Financial/funding options - Legal support - Permitting support - Budgeting